

Deciphering the gamma-ray background: star-forming galaxies, AGN, and the search for Dark Matter in the GeV Band.

Vasiliki Pavlidou
Einstein (Fermi) Fellow

Brandon Hensley (Caltech)
Jennifer Siegal-Gaskins (Ohio State)

Shin'ichiro Ando (Caltech)
Brian Fields (U. Illinois)
T. Prodanovic (U. Novi Sad)
Luis Reyes (U. Chicago)
Tonia Venters (Goddard)

The gamma-ray sky

4 days of Fermi LAT
Credit: LAT collaboration

What is making the GeV isotropic diffuse background?

- **Guaranteed sources:**
active galaxies, star-forming galaxies
- **Hypothesized source classes:**
galaxy clusters, dark matter cusps

How to break the degeneracies?

$$C_l^{\text{tot}} = f_{\text{EG}}^2 C_l^{\text{EG}} + f_{\text{DM}}^2 C_l^{\text{DM}}$$

$$f_{\text{EG}} + f_{\text{DM}} = 1$$

$$I_{\text{DM}} = I_{\text{tot}} \left(\frac{C_l^{\text{EG}} \mp \sqrt{C_l^{\text{EG}} C_l^{\text{tot}} + C_l^{\text{DM}} C_l^{\text{tot}} - C_l^{\text{EG}} C_l^{\text{DM}}}}{C_l^{\text{EG}} + C_l^{\text{DM}}} \right)$$

$$I_{\text{EG}} = I_{\text{tot}} \left(\frac{C_l^{\text{DM}} \pm \sqrt{C_l^{\text{EG}} C_l^{\text{tot}} + C_l^{\text{DM}} C_l^{\text{tot}} - C_l^{\text{EG}} C_l^{\text{DM}}}}{C_l^{\text{EG}} + C_l^{\text{DM}}} \right)$$

At minimum:

$$C_l^{\text{DM}} = \frac{C_l^{\text{EG}} C_l^{\text{tot}}}{C_l^{\text{EG}} - C_l^{\text{tot}}}$$

Hensley, Siegal-Gaskins & Pavlidou 2009
On arXiv soon!

Deconvolve the components!

What about the foregrounds?

Some people's foreground is other people's signal!

- If deconvolution can be done:
I no longer have to carefully model foreground to obtain DM spectrum from residuals
- A deconvolved extragalactic source intensity spectrum encodes physics about the parent population

What physics can we learn about AGN?

- **How much diffuse gamma-ray emission due to all AGN, everywhere, ever?**
- Physics input to this calculation:
 - Energy spectrum
 - Luminosity function
 - Duty cycle
 - Extragalactic UV, optical, IR backgrounds!

Credit: J. Buckley 1998 (Science), illustration: K. Sutliff

VP & Venters 08

Venters, Reyes & VP 09

What physics can we learn about galaxies?

- **How galaxies make gamma rays:**
 - Gas makes stars
 - Stars blow up and make supernova remnants
 - Supernova remnants accelerate cosmic rays
 - Cosmic rays collide with gas, make pions,
 - Pions decay into gamma rays

- **How much diffuse gamma-ray emission due to all galaxies, everywhere, ever?**

Physics input to this calculation:

- Cosmic star formation history (how much star formation, gas)
- Cosmic-ray -- gas interactions
- Cosmic-ray acceleration, confinement, escape

VP & Fields 02,
Ando & VP 09

**Learn about B-field
at high-z!**

Conclusions

1. Gamma-ray background is a multi-component emission.
starforming galaxies, blazars, galaxy clusters, dark matter ...
2. Combining intensity energy spectrum + anisotropy energy spectrum may allow us to DECONVOLVE the components
3. For DM: can measure annihilation spectrum *independently of any model for the foreground components!* Measure mass, annihilation channel
4. Deconvolution can turn foregrounds into signal: extract physics of e.g. blazar or star-forming galaxy population
5. Deconvolution not feasible in all cases BUT: if feasible...

